
Gyerekszegénység
A gyerekszegénység az elmúlt időszakban meghatározó témájává
vált a hazai sajtónak éppen úgy, mint a hazai és külföldi, nemzetközi
szakmai és politikaformáló szakirodalomnak. Az utóbbi területen ez
jóval hosszabb múltra tekinthet már vissza. Évtizedek óta záporoz-
nak a tények, a tudományos tapasztalatok és eredmények arra vo-
nat kozóan, hogy miért kell kitüntetett, ha úgy tetszik privilegizált el-
sőbbséget adni a gyerekekre irányuló közpolitikáknak. Mindezek a
tények és az azok alapján leírható beavatkozási szükségletek nem
csupán morális tételezésekhez vezetnek el — a gyermeki jogokat sérti
a nélkülözésben töltött gyermekkor —, hanem azt is alátámasztják,
hogy minden társadalom elsődleges érdeke a gyerekekbe, a gyerek-
korba történő beruházás — a jövő záloga a gyerek.

A helyzet

A szerkesztőség egyik kérdése a hazai gyerekek jelenlegi helyzetére
vonatkozik. Milyen esélyei vannak ma Magyarországon a 18 éven
aluliaknak? Általánosságban a magyarországi gyerekek helyzete ked-
vezőtlen. Több százezerre tehető a jövedelmi szegénységben, anyagi
nélkülözésben élő gyerekek száma, a gyerekes családok jövedelme je-
lentősen elmarad a nem-gyerekes családokra jellemző szinttől. Ez a
tény már több mint két évtizede ismert, tudott, a gyerekek és a gye-
rekes családok szegénységi kockázata az ezredfordulót megelőző
években és az azóta eltelt időszak során is mindig jelentősen megha-
ladta a társadalomban tapasztalható átlagos szintet. Folynak ‘szám-
háborúk’ több témában is: mennyi a szegény gyerekek pontos száma,
javul vagy romlik a helyzet, hány gyerek éhezik ma Magyarországon,
hány gyerek él több éven keresztül tartós, mély szegénységben, és
folytathatnánk a sort. Bármilyen meglepő, minden ki alkot valami-
lyen képet arról, hogy szerinte ki a szegény, minden kinek van vala-
milyen szegénység fogalma. A szegénységnek sokféle mércéje van a
szakirodalomban is, és mindegyik jó valamire. Ezzel együtt, ahány
szakmai szegénység-definíció és ahány elemzési szempont van,
annyi magyarázat és értelmezés. Ha egy adott mércét használunk,
annak nagy előnye, hogy segíthet minket a trendek, a tendenciák
vizsgálatában és a nemzetközi összehasonlításban.

A ‘számháború’ másik oka, hogy lényegében nagyon keveset tu-
dunk, nagyon kevés adat van arra vonatkozóan, hogy mi is a tény-
leges helyzet Magyarországon. Tudjuk az uniós definíciók alapján
számított úgynevezett szegénységi rátát, ismerjük az ugyancsak
uniós meghatározáson alapuló szegénységben és kirekesztésben
élők számát és arányát. Az adatgyűjtések jellege és főleg a hazai
adatbázisok kezelése miatt lényegében semmit nem tudunk több

DARVAS ÁGNES

A szerző szociológus, pszi -
chopedagógus, az ELTE
Társadalomtudományi Kar
Szociális Munka Tanszéké -
nek vezetője.

A rendelkezésre álló
adatok kérdése

813

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 813


fontos tényezőről. Az egyik ilyen a szegénység területi megoszlása.
Bár az európai irányelvekben egyre nagyobb szerepet kap a regio-
nális közelítés, az adatgyűjtés általában megáll régiós szinten, a
hazai közelítésekben megyei szinten. A települési egyenlőtlenségek
is településtípus szerint jelennek meg a hazai vizsgálatokban. Így a
hazai viszonylatban jelentős területi, kistérségi/járási egyenlőtlen-
ségekről csak néhány kisebb survey jellegű adatfelvétel szól, ered-
ményeik teljes, országos struktúrában történő elhelyezése azonban
nem megoldott. Ugyancsak nagyon kevés adat áll rendelkezésre a
különböző családtípusok (gyerekszám, családstruktúra) szerinti
elemzésekhez. Itt elsősorban az a probléma, hogy míg a szegény-
ségi kockázat ilyen szempontú különbségeire vannak adatok, a szo-
ciális támogatások igénybevételének megoszlását nem ismerjük.

Amit biztonsággal tudunk, az az, hogy Magyarországon elsősor-
ban a sokgyerekesek, a gyereküket egyedül nevelő szülők, a vidéken,
kistelepülésen élők, valamint a roma háztartások esetében a legna-
gyobb a szegénység ténye, az érintett csoportokban a legjellemzőbb a
gyerekek és az őket nevelő családtagok nélkülözése. A száraz tények
(akárhova fordulunk, akár a KSH, akár a TÁRKI, akár az EUROSTAT
adatait, vagy az elmúlt években különböző mintákon készült survey-
eredményeket nézzük) azt mutatják, hogy jelentős a gond. Néhány
pozitív elmozdulásra utaló adat ugyan megjelent az utolsó évre vo-
natkozóan, de a tendencia alakulása még nem ismert, így a trendek
megváltozásáról még biztos nem beszélhetünk. Magyarországon ma
is jelentős, a környező országokhoz, az EU átlaghoz és az OECD át-
laghoz képest is a jövedelmi szegénységben élő gyerekek aránya, és
különösen jelentős — ugyanebben az összehasonlításban — a leg-
alapvetőbb szükségleteikben nélkülöző (elegendő és egészséges éle-
lem, megfelelő lakhatás), deprivált 18 éven aluliak aránya.

Meglepő-e ez a tény? Azt kell mondjam, hogy inkább az a meg-
lepő, hogy nem történt még jelentősebb romlás a szegénység mu-
tatókban az elmúlt 10 évben.

A háttér

A gyerekszegénység összetett jelenség. Nem csupán a rendelkezésre
álló, felhasználható jövedelem elégtelenségéről van szó, hanem az
alapvető szükségletekben, az egészségi állapotban, a minőségi köz-
szolgáltatásokhoz való hozzájutásban tapasztalható hátrányokról is,
melyek a tartós anyagi nélkülözéssel szorosan együtt járnak. A hát-
térben több tényező áll, ezek közül most kettőt emelnék ki. A családok
számára rendelkezésre álló jövedelmet, valamint a családok által
igénybe vehető szolgáltatásokat. A kiemelés oka az az evidencia, ame-
lyet már több — hazai és nemzetközi — szegénység elleni stratégia,
program — bizonyított. Ezen a két területen szükséges összehangolt,
komplex és tartós (folyamatos, sok éven át történő) fejlesztés. Önma-
gában sem a jövedelmek radikális emelése, sem a szolgáltatások elér-

Az érintett csoportok és
a tendencia alakulása

814

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 814


hetőségének és minőségének ugyancsak radikális javítása nem tud
eredményes lenni a szegénység elleni küzdelemben. A két tényezőnek
egyszerre és együttesen kell megjelennie ahhoz, hogy hosszabb távon
felszámolható legyen a nélkülözés és a depriváció, a társadalomból
történő kirekesztés folyamata.

Természetesen elsőrendűen meghatározó jelentőségű a család, a
szülők jövedelmi helyzete, amely szoros összefüggésben van a fog-
lalkoztatási helyzettel, a munkaerő-piaci jellemzőkkel. A megfelelő
mértékű családi jövedelmek biztosításának elengedhetetlen feltétele a
foglalkoztatási esélyek és feltételek javítása, valamint a munkabérek
megfelelő színvonalának biztosítása. Ma önmagában a foglalkoztatás
ténye, ahogy az EU-s országok többségében sem, úgy nálunk sem ga-
rantálja a szegénység elleni védelmet. A hazai munkaerő-piaci ada-
tokban az utolsó egy-két évben elmozdulás tapasztalható, javultak a
foglalkoztatási és munkanélküliségi mutatók. A statisztikai adatok-
ban megjelenő kedvező tendencia hátterében a közfoglalkoztatás ki-
terjesztése áll. Nem kívánok a közmunka témakörével részletesebben
foglalkozni, csupán jövedelmi szempontból tekintek itt és most a kér-
désre. A közmunka bérek színvonala és az ily módon történő foglal-
koztatás jellemzőinek ismeretében (időtartam stb.) nem meglepő az,
amit mértékadó elemzések és kutatások alapján is tudhatunk: a köz-
munka révén szerzett jövedelem a családokat statisztikailag sem
képes kihozni a szegénységből, ezzel együtt számított jövedelmük
alapján sem tudják átlépni az érintett háztartások a szegénységi kü-
szöböt. Kalkulálható, biztonságos jövedelemnek pedig semmiképpen
nem tekinthető, a közmunkához való hozzájutás lehetősége kiszá-
míthatatlan, helyi érdekeken és központi forrásokon egyaránt múlik.

A családok anyagi biztonságában a szociális támogatások rend-
szere a másik meghatározó tényező. Ezen a területen lényegében
csak kedvezőtlen, és uniós összehasonlításban a fő trendtől eltérő,
kedvezőtlen tendenciákról beszélhetünk. Először a gazdasági válság
okán, majd a szegénységre egyre inkább egyéni problémaként te-
kintő közpolitikához illeszkedően a szociális transzferek reálértéké-
nek csökkenése 2008 óta folyamatos. A legrosszabb jövedelmi hely-
zetű gyerekes családokhoz legnagyobb valószínűséggel eljutó családi
pótlék, gyermeknevelési szabadságok (gyes és gyet), segélyek ösz-
szegei nem nőttek, megmaradtak a 7 éve elért szinten. Ez legalább
20 százalékos reálérték-vesztést jelent, még az elmúlt évekre jellemző
alacsony inflációs ráták mellett is. A családokat célzó támogatások
költségvetést terhelő kiadásaiban viszont viszonylag kismértékű a
csökkenés, illetve amennyiben az elmaradt közbevételeket (szja) is
ide számítjuk, növekedés tapasztalható. Ez elsősorban a családi adó-
kedvezmény intézményének, valamint a gyereknevelési szabadsá-
gok egyikének, a nem a legrosszabb helyzetű, általában foglalkozta-
tási viszonnyal nem rendelkező szülőknek nem járó gyed folyamatos
emelésének és kiterjesztésének következménye. A szegénységben élő
ezekből az előnyökből nem részesülnek.

A családok jövedelmi
helyzete

A szociális
támogatások rendszere

815

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 815


Talán érdemes egy egyszerű számítással végiggondolni, hogy mi
jut el ma a közpénzekből egy-egy családhoz. Ha például egy három -
gyerekes két szülős családot nézünk, akkor a legfelső jövedelmi szin-
ten (a leggazdagabb 20 százalék esetében) a családi pótlék, a családi
kedvezmény és a gyed akár havi 300 ezer Ft-ot meghaladó bevételt
is jelenthet, de a 200 ezer Ft-ot mindenképpen meghaladja. Ha a leg-
alsó jövedelmi ötödben élőket nézzük, akkor a családi pótlék mellett
a családi kedvezményt a rendszeres gyerekvédelmi kedvezménnyel
helyettesíthetjük be, a gyed-et, a gyes vagy a gyet igénybe vételével.
Az összeg — az ingyenes intézményes étkeztetésre, illetve az ingye-
nes tankönyvre való jogosultság beszámításával — sem éri el a havi
100 ezer Ft-ot. Amennyiben a közfoglalkoztatáshoz kapcsolódó költ-
ségvetési kiadásokból származó bevételeket is ide szeretnénk szá-
mítani (bár ez minden szakmai szempontnak és a döntéshozók által
deklarált alapelveknek is ellentmond), akkor tudnunk kell, hogy az
erre fordított több száz milliárd Ft-nak is csupán csak a fele jut a leg-
rosszabb anyagi helyzetű jövedelmi ötödhöz.

A szegénység elleni küzdelem másik területén sem kedvezőek a
tendenciák. A közszolgáltatások elérhetőségének és minőségének ja-
vítása érdekében tett erőfeszítések nem jellemzőek a hazai közpoliti-
kákra. A helyzet régóta ismert, a központi szabályozás jellemzői nin-
csenek összhangban a szükségletek nagyságrendjével és a területi
egyenlőtlenségek tényeivel. Az elsősorban lakosságszám alapján
meghatározott központi források lényegében ellehetetlenítik azokat
a lokalitásokat, ahol a legnagyobb a szükség. Saját bevétellel nem
vagy alig rendelkező aprófalvak, kistelepülések, kedvezőtlen helyze -
tű kisebb és nagyobb városok szolgáltatási rendszerei sem kapacitá-
sukban, sem minőségükben nem tudnak megfelelni a helyben jellem -
ző igényeknek, szükségleteknek. Így alakult ki hosszú évek során,
hogy éppen a legnagyobb szükségre a legszűkösebbek az intézmé-
nyes, szolgáltatási válaszok. Ez egyformán jellemző az egészségügyi,
a szociális és gyermekjóléti, gyermekvédelmi és a közoktatási szol-
gáltatásokra. Az ezen a területen végbement államosítás sem az elér-
hetőség, sem a színvonal javítása területén nem hozott eddig javulást.
A szolgáltatásokra fordított központi költségvetési források évek óta
változatlanok, vagy csökkennek. Az uniós támogatások jelentettek,
és jelenthetnek a továbbiakban is ezen a területen kedvező, de csak
időszakosan érvényesíthető, és a strukturális problémákat kezeletle-
nül hagyó fejlesztéseket. Ezek a fejlesztések ideig-óráig képesek a leg-
súlyosabb hiányokat pótolni, de új szolgáltatások létrehozásának,
tartós szolgáltatásfejlesztésnek és kapacitásbővítésnek, minőségi el-
látások általános hozzáférhetőségének területén nem hatékonyak.
A helyzet így szinte változatlan az elmúlt éveket, évtizedeket tekintve.

A teljesség igénye nélkül néhány markáns jellemző. Az egészségi
állapot mutatói (születéskor várható élettartam, koraszülések, gyer-
mekhalandóság, serdülőkori terhességek mutatóinak alakulása) jel-
zik a tartós és nem csökkenő területi egyenlőtlenségeket. A nap-

Egy háromgyermekes
kétszülős család

példája

A közszolgáltatások

Néhány markáns
jellemző

816

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 816


közbeni ellátásokhoz (bölcsőde, családi napközi) való hozzáférés-
ben nincs lényegi elmozdulás. Egy-egy észak-magyarországi vagy
dél-dunántúli térségben ma is csupán töredéke az ezekhez való
hozzáférés esélye a nagyobb városokhoz vagy a jobb helyzetű ré-
giókhoz viszonyítva. A gyermekvédelmi statisztikák (szakellátás-
ban, a családjukból kiemelten nevelkedő gyerekek aránya) lassan a
két évtizeddel ezelőtti helyzethez való visszatérést mutatják. Az
1997-ben megszületett gyermekvédelmi törvény egyik legfontosabb
alapelvének — anyagi okok miatt nem lehet a gyerekeket család-
jukból kiemelni — alapvetően rajta kívül álló, strukturális problé-
mák (jelentős mértékben a lakáspolitika teljes hiánya) miatt a mai
napig nem tud eleget tenni a gyermekjóléti-gyermekvédelmi rend-
szer. A közoktatásban folyamatosan nő a szegregált osztályok és is-
kolák száma, az iskolai integráció esélyei folyamatosan csökken-
nek. A közoktatásból ‘piacképes’ végzettséggel kikerülők aránya
lényegében évek óta változatlan, a fiatalok ötöde ma is úgy kerül ki
az iskolapadból, hogy nincs reális esélye a munkaerő-piacon. Az
uniós definíciók alapján meghatározott lemorzsolódási adatok ki-
sebb mértékben, de romlanak. Mindennek a kedvezőtlen folya-
matnak a hátterében a szolgáltatások elérhetőségének és minősé-
gének problémái fontos tényezőként jelennek meg.

Tervek és megvalósult fejlesztések

Hatékony küzdelem a szegénység ellen nem képzelhető el politikai
akarat és költségvetési források biztosítása nélkül. 2005 őszén meg-
volt a politikai akarat. Az akkori kormányfő a Szegénységellenes
Világnap alkalmából rendezett eseményen kérte fel Ferge Zsuzsa aka-
démikust a program kidolgozására. A gyerekszegénység elleni úgy-
nevezett Rövid Programot (3 éves időtávra vonatkozott) 2006 tava-
szára készítette el az időközben a Magyar Tudományos Akadémia
Közgazdaságtudományi Kutatóintézetében létrehozott Gyerekprog-
ram Iroda. A program kidolgozása a témában jártas csaknem száz
szakember és meghatározó civil és állami szervezetek bevonásával
történt. Még akkor is volt politikai akarat, amikor ennek a program-
nak a hivatalos ismertetése 2006 márciusában megtörtént. A kidolgo-
zott komplex — a családok jövedelembiztonságától, a szolgáltatáso-
kon keresztül, az egészségesebb gyermekkort célzó, a közoktatás
kiemelt jelentőségét érvényesítő programhoz kapcsolódó éves költ-
ségvetési forrás-igény is elfogadható volt a kormányzat számára. (Ez
80 milliárd Ft volt, ebbe beleértve többek között a szociális transzfe-
rek differenciált emelését, ösztöndíjprogramokat, szolgáltatásfej-
 lesztések megkezdését, a lakhatás biztonságát növelő támogatásokat,
közlekedési, infrastrukturális fejlesztések elindítását stb.) A Rövid
Programon alapult az az országgyűlési határozat, melynek értelmé-
ben 2007 májusában meghirdették a „Legyen jobb a gyermekeknek”
Nemzeti Stratégia, 2007–2032 megnevezésű tervet. Bár az ország-

817

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 817


gyűlés ellenszavazat nélkül, néhány tartózkodás mellett, lényegében
egyhangúan támogatta a stratégiára vonatkozó előterjesztést, politikai
akarat ekkor már nem volt a program mögött, és a szükséges költ-
ségvetési forrásoknak is csupán elenyésző töredéke állt rendelkezésre.
A gazdasági válság, a hazai társadalmi-politikai folyamatok nem ked-
veztek a stratégia megvalósításának. Ahogy egyéb, részben a straté-
gia célkitűzéseivel is összefüggő lakhatási, gyermek-egészségügyi, il-
letve közoktatási programok és stratégiák megvalósítása is elmaradt
vagy félbemaradt, úgy a gyerekesélyek növelését célzó stratégiának is
csak néhány eleme kapott — elsősorban uniós forrásokra alapozott,
pályázatokból finanszírozott — támogatást. 2011 óta a „Legyen jobb
a gyermekeknek” stratégia a Nemzeti Társadalmi Felzárkózási Stra-
tégia (NFST) része lett, céljait és eszközeit tekintve csupán részlegesen.

Az eredeti Stratégiához kapcsolódó legnagyobb eredmény a Szé-
csényi kistérségben 2006-ban elkezdett és 2011-ben hirtelen meg-
szakított akciókutatással összekötött Gyerekesély Program volt
(Szécsényi Gyerekesély Program). Ez az öt éven keresztül folyó fej-
lesztés az MTA Gyerekprogram Irodájának közreműködésével, ki-
sebb részben költségvetési, nagyobb részben pályázati (Norvég Tá-
mogatási Alap) valósult meg. Célja a Stratégia helyi szinten történő
megvalósításának modellezése és a tapasztalatok folyamatos érté-
kelése és az eredmények Stratégiába történő visszacsatolása volt.
A 13 településből álló, 20 ezer lakosú, 4 ezer gyerek otthonául szol-
gáló, jelentős arányú cigány népességgel rendelkező kistérségben a
program megvalósításának virágkorában csaknem 50 helyi mun-
katárs dolgozott. Iskolákban, óvodákban, a program által létreho-
zott, a korai évekre célzó Biztos Kezdet Gyerekházakban, tanoda-
típusú szolgáltatásokban, közösségi házakban, ifjúsági klubokban,
IT pontokon, szociális szövetkezetben, az egészségügyi ellátást ja-
vító programokban, a nyári szünidő alatt évről-évre ismétlődően
működő táborokban és napközikben. Az évek folyamán fokozato-
san bővült a helyi szolgáltatások munkatársainak és a döntésho-
zóknak a részvétele is. Az első, kisebb eredmények — sikeresebb
óvodakezdés, kevesebb hiányzás és bukás az iskolákban, értelmes
szabadidős programok lehetősége — folyamatosan teremtették
meg a helyi elfogadást és igényt a program fejlesztéséhez, folytatá-
sához. Öt év ilyen típusú fejlesztések, társadalmi programok eseté-
ben csak a kezdet, a Stratégia tudatosan tervezett 25 évvel. A szem-
léletváltás, a gyerekkor fontosságának megértése és az azt követő
fejlesztések időigényesek. A Szécsényi Gyerekesély Program kez-
deti, első öt évének eredményei alapján nemzetközi megmérettetés
során is bizonyította az ilyen jellegű — komplex, hosszú távú, a
korai évekre és az iskolai pályafutásra fokozott hangsúlyt helyező
— programok létjogosultságát és hatékonyságát. A lokális program
2011-ben megszűnt, de nem tűnt el nyomtalanul. A Magyar Sze-
génységellenes Alapítvány azóta is folyamatosan valósít meg pá-
lyázati projekteket a kistérségben, ma is működik tanoda két tele-

Szécsényi
Gyerekesély Program

818

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 818


pülésen, nyári napközik is vannak nagyon sok önkéntes bevonásá-
val. És működik a program által létrehozott hét Biztos Kezdet Gye-
rekház is, ma már önkormányzati szolgáltatásként, költségvetési
támogatás igénybe vételével. A program több régi helyi kollégája
ma a helyi, elsősorban közoktatási intézmények munkatársa.

A közvetlenül a stratégiához kapcsolódó központi fejlesztések
összefoglaló felsorolása sajnos nem igényel nagy terjedelmet.

Történt egy kisebb differenciált családi pótlék emelés 2008-ban,
azóta azonban folyamatos ennek a támogatásnak az értékvesztése.

Lépcsőzetesen megtörtént az ingyenes étkeztetés kiterjesztése a
bölcsődétől az általános iskola 8. osztályáig a jövedelmi helyzetük
miatt segélyben részesített gyerekek számára. A tervek alapján
2012-ben már a középfokú intézményekre is ki kellett volna ter-
jeszteni ezt az ellátást, ez a fejlesztés azonban évek óta elmarad. Az
ellátottak köre idén bővülni fog. Az intézkedés a szegénység meg-
előzését tudja szolgálni a kisgyerekes alacsonyabb vagy közepes jö-
vedelmű családok esetében, a már szegénységben élőket nem érinti,
hiszen ők eddig is jogosultak voltak erre az ellátásra.

Bővült a tanéven kívüli támogatások köre, először megduplázó-
dott, majd kisebb mértékben tovább emelkedett a nyári étkeztetésre
fordítható költségvetési keret, ami azonban az idén is csupán arra
elegendő, hogy az érintett (segélyezett) gyerekek közül minden ötö-
dik tud részesülni ebből a szolgáltatásból.

Ha egy kicsit kitekintünk a környező országokba, az Unió tagál-
lamainak elmúlt években megvalósított programjaira, fejlesztése-
ire, még inkább ‘vérszegény’ a fenti felsorolás. A gyerekek kiemelt
célcsoportként történő definiálása, a jövő nemzedékébe történő be-
fektetés ma már uniós dokumentumok alaptétele, a tagállamok
többségében elfogadott, és — persze a megvalósítás nagyon eltérő
szintjein — létező gyakorlata.

Uniós forrásokból közvetlenül a stratégiához kapcsolódóan az
úgynevezett lokális (kistérségi) gyerekesély programok, valamint
— eleinte két külön programban, majd az előzővel egyesítve — a
Biztos Kezdet Gyerekházak hálózatának létrehozása történt meg/
történik napjainkban is. A 37 leghátrányosabb helyzetű kistérség
közül 23 vett részt a projektben, megközelítőleg 115 Biztos Kezdet
Gyerekház működik részben ezekben a kistérségekben, részben
más szolgáltatáshiányos, kedvezőtlen helyzetű településeken és vá-
rosrészekben. Ezek a projektek 2008 és 2015 között valósultak meg,
általában 3 éves időtartamban, néhány esetben ennél rövidebb idő
alatt. Az eredmények közreadása remélhetően hamarosan megtör-
ténik, ahogy azt is csak remélni lehet, hogy az elkezdett munkának
lesz folytatása, lehetőség lesz legalább uniós pályázati forrásokból
a létrehozott fejlesztések megtartására.

A Biztos Kezdet Gyerekházak esetében a fenntartás megoldott.
Ez az új szolgáltatás az egyetlen, ami pályázati keretekből történő
létrehozás és működés után költségvetési támogatással folytathatja

A központi fejlesztések

Biztos Kezdet
Gyerekházak

819

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 819


a munkáját, és a szabályozási rendszerbe is bekerült gyermekjóléti
alapszolgáltatási formaként.

Közvetve természetesen számos más, lényegében ugyancsak ki-
zárólag uniós pályázati forrásokból megvalósított fejlesztés is kap-
csolódott, kapcsolódik a gyerekesélyek növeléséhez, a gyereksze-
génység csökkentéséhez. Csak néhányat említve, óvodai, iskolai
fejlesztések, tanoda-programok, egészségügyi szolgáltatásfejlesz-
tések valósultak meg és valósulnak meg napjainkban is.

A projektműködésnek azonban lényegi korlátai vannak (rövid
időtartam, merev szabályozás, költség-hatékonysági problémák stb.),
ilyen jellegű fejlesztésekkel nem lehet társadalmi problémák meg-
szüntetésére, felszámolására irányuló programot megvalósítani. Ez
még olyan helyzetben sem hatékony és működő megoldás, amikor
a projektek politikai — társadalmi — gazdasági környezete össz-
hangban áll a projektek céljával, esetünkben a gyerekszegénység fel-
 számolásával.

Ma Magyarországon ez a környezet ellentétben áll egy, a gyerek-
esélyek növelése érdekében megvalósítandó program alapelveivel.
A jogszabályi módosítások részben ellentmondanak a szakmai ér-
veknek (tankötelezettségi életkor csökkentése, a büntethetőség ese-
tében ugyancsak az életkor csökkentése), részben bűntető jellegűek
(a családi pótlék/iskoláztatási támogatás megvonásának bevezetése,
a szülők kizárása segélylehetőségekből a gyerek iskolai hiányzása
miatt), részben pedig a motiválás, illetve a megfelelő feltételek meg-
teremtése helyett szabályozási kérdésként definiálódnak (3 éves kor-
tól kötelező óvoda, középfokú iskolarendszer átalakítása, gyermek-
védelmi szakellátáson belüli nevelőszülői elhelyezés). És mindezek
csupán a gyerekeket közvetlenül érintő jogszabályváltozások. A gye-
rekek azonban családokban élnek, óvodába, iskolába járnak, neve-
lési tanácsadóban, gyermekjóléti szolgálatban, orvosi rendelőben
dolgozó szakemberekkel találkoznak. A felnőtteket célzó segélye-
zési rendszerek radikális átalakítása, a gyermekintézmények és más
szolgáltatások működési feltételeinek romlása, munkatársainak eg-
zisztenciális ellehetetlenülése is hat rájuk. És a körök bővíthetőek.
Ma Magyarországon semmilyen jel nem utal arra, hogy a gyerekek
többségének, ezen belül is a szegénységben élő gyerekeknek az esé-
lyei növekednének. Semmilyen bíztató központi, kormányzati kez-
deményezés és elköteleződés nem látható, amely egy igazságosabb,
biztonságosabb, egészségesebb, a képességek kibontakoztatását
minden gyerek esetében támogató, segítő, szegregációmentes és be-
fogadó társadalmi környezetet célozna.

Mi a teendő?

A szegénység alakulásában más tényezők — például gazdasági
helyzet — mellett nagyon fontos szerepet játszik a mindenkori po-
litika orientációja. A szegénységgel kapcsolatban hagyományosan

További uniós
pályázati forrásokból

megvalósított
fejlesztések

Jogszabályi
módosítások

820

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 820


évszázadok óta két politikai megközelítés él, az egyik a büntető/izo-
láló/fegyelmező szándék, a másik pedig a segítő/esélyteremtő
programok preferálása. Ez utóbbi abból indul ki, hogy a szegények
segítése, a szegénység csökkentése össztársadalmi érdek. A politi-
kai reakciót tekintve egy másik probléma a rendszerváltás utáni ma-
gyar szociálpolitika egy, mindmáig nem meghaladott dilemmája: a
szegények segítésére koncentráljunk vagy a középosztály támoga-
tására. Mindkettőre szükség van, egyszerre. Az elmúlt években min-
den jel arra mutat, hogy a büntető/izoláló és a szegények segítését
háttérbe szorító törekvések erősödtek fel.

Komolyan kellene venni a problémát és el kellene kezdeni annak
érdekében dolgozni, hogy teljesítsük kötelezettségeinket. Morális
szempontból egyértelmű, hogy nem engedhető meg a gyermekek jo-
gainak ilyen mértékű sérülése és a probléma kezeletlenül hagyása.
A sürgős beavatkozást azonban nem csupán ez indokolja, hanem a
legkülönfélébb társadalmi csoportok közös érdeke is. A társadalom,
a közösség saját jövőjét teszi kilátástalanná azzal, ha nem fordít meg-
felelő figyelmet az itt és most gyerekekre, fiatalokra. Egy tudásalapú
társadalomban a képességek kibontakoztatásához szükséges esélyek
biztosítása alapvető jelentőségű. Ehhez stabil otthonok, jó minőségű
szolgáltatások, gyerek- és szülő-barát környezet szükséges.

Ideje lenne komolyan venni a vállalásainkat. Sok van. Hazaiak és
nemzetköziek egyaránt. Csak egyet kiemelve, az Európa 2020 Stra-
tégiához kapcsolódva komoly vállalásokat tettünk a szegénységben
élők számának csökkentésére. Az adatok alapján azonban távolo-
dunk a céltól. Ideje elkezdeni egy politikai és szakmai konszenzuson
alapuló stratégiát. Van ilyenünk, csak újra kellene tárgyalni és aktu-
alizálni kellene. Hosszú távú, komplex, az egész gyerekkorra kon-
centráló, minden szereplő — állam, önkormányzatok, civil szerve-
zetek, egyházak, intézmények és szakemberek és semmiképpen nem
utolsó sorban, szülők és gyerekek — bevonásával tervezett és meg-
valósított program kell. Be kell kalkulálni azt is, hogy ez nem feltét-
lenül és nem minden elemével vonz szavazókat, és azt is, hogy meg-
valósítása messze meghaladja egy kormányzati ciklus időszakát és
közpénzeket igényel. A szegénység elleni harc megkezdésének el-
mulasztása azonban soha el nem évülő, jóvá nem tehető mulasztás.

Politikai és szakmai
konszenzus

szükségessége

821

3_DarvasÁgnes_Gyerekszegénység_Layout 1  2015.10.15.  10:59  Page 821


	Darvas Ágnes: Gyermekszegénység

